NORMAL STANDARDS FOR LUNG VOLUMES, INTRAPUL-MONARY GAS-MIXING, AND MAXIMUM BREATHING CAPACITY BY C. D. NEEDHAM, MARY C. ROGAN, AND I. McDONALD From Aberdeen General Hospitals and the University of Aberdeen (RECEIVED FOR PUBLICATION JUNE 20, 1954) An objective assessment of respiratory function is important in the diagnosis and management of patients complaining of dyspnoea or suffering from disease involving the lungs. There are four main subdivisions, excluding blood composition, of the respiratory gas exchange process (ventilatory, distributive, diffusional, and circulatory), which are disturbed in various proportions in different diseases: therefore no single test of respiratory function can be adequate in all cases (Comroe, 1951; Gilson and Oldham, 1952). The ventilatory and distributive (intrapulmonary gas mixing) aspects of respiratory efficiency are commonly studied by measuring the total lung capacity (T.L.C.) and its subdivisions, the maximum breathing capacity (M.B.C.), the timed vital capacity (T.V.C.), and some form of "mixing efficiency" test. It is perhaps rather generally assumed that reasonably adequate information is already available concerning these tests, which have been in use for some years. However, Comroe (1951), Fletcher (1953), and Donald (1953) all comment on the inadequacy of control data, and we find that a critical survey of the published reports upholds their opinion. We intend to make only a very brief survey of the literature, as there are already excellent reviews in this field (Comroe, 1950, 1951; Donald, 1953; Fowler, 1952). Apart from vital capacity (V.C.), the normal values of which have been well studied (Hutchinson, 1846; West, 1920; Stewart, 1922; Kelly, 1933; Myers, 1925), we find there are a number of difficulties in determining the normal values for the other testing procedures. Different workers have used various methods to obtain normal values for the several aspects of respiratory function, and the lack of standardized procedure makes the results not always comparable; this is particularly true for tests of mixing efficiency and maximum breathing capacity. Most of the reported series consist of only small numbers and the few larger groups cover only one or two testing procedures. Females of all ages are poorly represented, and comparatively few of the male subjects have been in the younger (age less than 18 years) or older (age more than 50 years) groups. There has been a tendency for selected types of subjects to be used, e.g., medical students and nurses in the younger age range and hospital patients and doctors in the older. The criteria of normality for selection of the subjects have not always been made clear, though the paper by Whitfield, Waterhouse, and Arnott (1950) is a notable exception. Furthermore, the interpretation of some of the results is made difficult by lack of information on body measurements, by the inclusion of rather large age ranges in single groups, or by incomplete analysis of the data obtained. Estimation of total lung capacity (T.L.C.) has been carried out in very small numbers of subjects by early workers (Lundsgaard and Van Slyke, 1918; Lundsgaard and Schierbeck, 1923; Binger, 1923; Lindhard, 1925; Anthony, 1930; Christie. 1932), but Table I lists the more recent and larger groups studied. Prediction formulae, based on body measurements, have been calculated for T.L.C. by Hurtado and Fray (1933), by Kaltreider, Fray, and Hyde (1938), by Aslett, D'Arcy Hart, and McMichael (1939) and by Whitfield and others (1950); and for vital capacity (V.C.) by West (1920), Kelly (1933), and Baldwin, Cournand, and Richards (1948). Widely varying values have been given for the ratio of residual volume to total lung capacity (R.V./T.L.C. ratio) at different ages (Kaltreider and others, 1938; Robinson, 1938; Bates and Christie, 1950; Greifenstein, King, Latch, and Comroe, 1952). Regardless of this disagreement the ratio has been widely accepted, erroneously we think, as the key to the laboratory diagnosis of emphysema since it was first suggested by Hurtado. Fray, Kaltreider, and Brooks (1934). | | | Table | I | |-------|------|----------|----------------| | TOTAL | LUNG | CAPACITY | DETERMINATIONS | | A | Method | į | | Subject | s | | |---|---|----------|---------------------|---------|------------|------------| | Author | Method | Total | М | F | <18
Yr. | >50
Yr. | | Hurtado and
Boller (1933) | Uncorrected
oxygen
dilution | 50 | 50 | | _ | - | | Hurtado and
others (1934) | ,, ,, | 50 | _ | 50 | _ | - | | Kaltreider and
others (1938) | ,, ,, | 50 | 50 | | - | 18 | | Robinson(1938)
Lester and
others (1942) | Open circuit | 93
15 | 93
Not
stated | - | 41
15 | 20 | | Greifenstein and
others (1952) | ,, ,, | 26 | 11 | 15 | - | 11
15 | | Aslett and
others (1939) | Corrected
oxygen
dilution | 64 | 64 | - | _ | 8 | | Birath (1944) | Closed circuit
hydrogen | 35 | 16 | 19 | - | | | Whitfield and others (1950) | Hydrogen or helium | 96 | 64 | | 10* | 20* | | Gilson and
Hugh-Jones
(1949) | Closed circuit Open circuit and helium closed circuit | 4 | 4 | 32 | <u>5*</u> | 10* | | Bates and
Christie (1950) | Helium closed | 27 | N
stat | | 1* | 10* | | Meneely and
Kaltreider
(1949) | ,, ,, | 10 | 7 | 3 | 1 | _ | | Total | | 520 | 359 | 119 | 73 | 112 | ^{*} Approximate numbers, extracted from the total number, age, range, and means, and scatter diagrams. TABLE II MIXING | Author | Method | | Sub | jects | | |--------------------------------|--|-------|-------|-------|----------------| | Author | Method | Total | М | F | Age
(Years) | | Roelsen (1939) | Single breath
Fractional analysis | 14 | 13 | 1 | 19–37 | | Cournand and
others (1941) | 7 minutes Nitrogen washout | 17 | Not s | tated | Not
stated | | Darling and
others (1944) | 7 minutes
Nitrogen washout | 21 | 18 | 3 | 21-65 | | Birath (1944) | Fractional analysis
Closed circuit | 35 | 16 | 19 | 18-39 | | Bates and
Christie (1950) | Continuous
analysis | 17 | Not s | ated | 17–37 | | Briscoe and others (1951) | Closed circuit
Continuous
analysis | 10 | 10 | | 47–62
15–40 | | others (1931) | Closed circuit | 16 | 2 | 4 | 65-75
17-39 | | Comroe and
Fowler (1951) | Single breath
Continuous
analysis | 14 | Not s | | 18-38 | | Fowler (1949) | Single breath
Continuous
analysis | 18 | 12 | 6 | 17–73 | | Greifenstein and others (1952) | 7 minutes Nitrogen washout and single breath fractional analysis | 26 | 11 | 15 | 50–75
50–77 | The importance of the distributive aspect of ventilation (intrapulmonary mixing of inspired air) has been recognized for many years, and Fowler (1952) has published a valuable review of the extensive literature. Though much work has been done on this subject it has been largely devoted to the evolution of a multitude of different and not strictly comparable methods. Table II summarizes the reported work on normal subjects. The maximum breathing capacity (M.B.C.) test devised by Hermannsen (1933) is generally accepted as very useful in assessing overall ventilatory ability. Table III summarizes the reported work on normal subjects. Prediction formulae have been calculated on the basis of sex, age, and body surface area (B.S.A.) by Baldwin, Cournand, and Richards (1948), and, in a purely male group, on age alone by Wright, Yee, Filley, and Stranahan (1949). TABLE III MAXIMUM BREATHING CAPACITY | Author | Method | | : | Subjects | 3 | |-----------------------------------|---|-------|--------|----------------|----------------| | Author | Wethod | Total | М | F | Age
(Years) | | Hermannsen
(1933) | Spirometer | 23 | Вс | th | Not stated | | Cournand and others (1939) | ** | 40 | 20 | 20 | Average 27 | | Wright and
others (1949) | Douglas bag
high velo-
city valve | 250 | 250 | | Not stated | | Gilson and Hugh-
Jones (1949) | | 4 | 4 | - | 29–44 | | Gray and others
(1950) | ,• | 323 | 283 | 40 | Young adult | | Gaensler (1951) | ** | 35 | " Equ | ally
ded '' | Younger age | | Baldwin and
others (1948) | ••• | 92 | 52 | 40 | 16–69
16–79 | | Greifenstein and
others (1952) | Tissot
spirometer | 26 | 11 | 15 | 50-75
50-77 | | Bernstein and others (1952) | Spirometer
with light
bell | 14 | Not st | ated | Not stated | | Turner and
McLean (1951) | Spirometer | 50 | 30 | 20 | 53-14 | | | | | | | | Following criticism of the M.B.C. test as being too strenuous for really ill patients and too dependent upon co-operation by the subject there have been attempts to devise a simpler means of obtaining the same information. Tiffeneau, Bousser, and Drutel (1949), Gaensler (1951), and Kennedy (1953) all claim that a rather good estimate of the subject's actual (as opposed to predicted normal) M.B.C. can be obtained from the timed vital capacity (T.V.C.). This test is more rapidly performed and imposes much less strain on an ill patient. Gaensler began with a three-second test but later used the one-second test, and provided apparatus is available the shorter time is preferable as it yields a more accurate estimate of the M.B.C. He used an electrically controlled cut-out for measuring the one-second fraction, but a fast revolving kymographic method (Kennedy, 1953) is more useful as the shape of the whole inspiratory and expiratory curves can be seen. It is the purpose of this communication to present and analyse further data on the normal values for these respiratory function measurements, i.e., total lung capacity (T.L.C.) and its subdivisions: intrapulmonary gas-mixing efficiency, maximum breathing capacity (M.B.C.), and timed vital capacity (T.V.C.). #### MATERIAL We studied 324 subjects, 183 men and 141 women. This included 150 aged
11-19 years (78 men, 72 women), 114 aged 20-49 years (72 men, 42 women), and 60 aged 50-77 years (33 men, 27 women). The subjects of both sexes were distributed fairly evenly year by year in the age 11-19 group and by decades up to the age of 70 years. We tried to arrange that subjects from the same age and sex groups should be drawn from more than one section of the community so that our results might be as representative as possible of the general population. Subjects aged 11–19 years were obtained from a well-run orphanage, boy-scout and girl-guide companies, a secondary school, a pre-nursing school, laboratory technicians, nurses, a church youth group, medical students, and army recruits. Subjects aged 20 onwards consisted of nursing staff, hospital and university staff (graduates and others), factory workers (both men and women), members of a business women's association, personal friends, a few medical students, and hospital patients (suffering from disorders unrelated to the cardio-pulmonary system and not causing general debility). #### CRITERIA FOR ACCEPTANCE AS NORMAL SUBJECTS The decision whether or not to include a given subject was taken before function testing; none were subsequently rejected because of failure to come up to expectations on test procedures. The following were the criteria adopted: (1) No history of (a) asthma, (b) frequent or habitual winter cough, (c) being subject to "colds always going to the chest," or (d) "smoker's cough" of more than a mild degree. (2) No exertional dyspnoea beyond that appropriate to their years: obviously there may be differing views on what ability for physical exertion may properly be expected of a person as age advances. Our view may be summarized by saying that we expected a person to be able to keep up without distress with apparently healthy people of his or her own sex and age. We tried to determine this by discussing with each subject his or her daily routine. This is not a very high standard, but we wished to sample a cross-section of an ordinary healthy, and not an exceptionally fit, community. (3) No obvious obesity. (4) No abnormal findings on clinical examination of the cardio-pulmonary system (though a mild hypertension less than 180/100 mm. Hg did not, by itself, disqualify). Full physical examination of the heart and lungs was not carried out on most of the subjects aged less than 20 years or on some of the older subjects. (5) Normal chest radiograph, but because of practical difficulties this was not carried out on most of the subjects aged less than 15 years or on a few of the others. It was impossible to carry out full physical and radiological examinations on every subject, although this would have been desirable, but we considered that, in deciding whether to accept them as normal, the history of their actual exertional ability was of more importance. If any subjects were wrongly accepted, through lack of such examination, the effect would have been to lower our standards of "normal" performance, but there is no evidence of this in our results. #### Nomenclature We have followed the nomenclatures recently adopted (Pappenheimer, 1950). Intrapulmonary mixing efficiency is designated "M.E.%." Timed vital capacity, which we measured over a two-second interval, is simply referred to as T.V.C., and maximum breathing capacity as M.B.C. #### **METHOD** Testing procedures were carried out in the morning, afternoon, or evening over the period June, 1952, to September, 1953. No difficulty was found in securing co-operation from the subjects, who were seated for all the tests and were in the non-basal state. F.R.C. and M.E.% were determined by the closed circuit helium dilution method of Bates and Christie (1950), to whom we are indebted for the calculated normal data from which we constructed the theoretical We followed them in using oxygen mixing curves. rather than air in the circuit, as we wished to use our results for comparison with those obtained from patients, some of whom are more comfortable when breathing oxygen. We made some minor modifications in their method. (1) Rearrangement of the control switches enabled the entire operation to be carried out by a single observer. (2) A higher output (80 l. per min.) fan-type pump reduced the mixing time in the spirometer circuit so that our M.E.% values may be systematically slightly greater than theirs. fast kymograph speed (5 inches per minute) was used, as the 90% mixing point could then be more accurately read off the curve. (4) During the preliminary oxygen run, two V.C.s were obtained at the slow drum speed. then two on the fast drum when the subject was urged to breathe out as rapidly as possible. The largest of the four attempts was taken as the V.C., and the better of the two on the fast drum gave the T.V.C. The T.V.C. divided by the best V.C. gave the T.V.C./V.C. ratio. Even the fast speed of the standard Palmer kymograph does not enable accurate measurements of T.V.C. over less than a two-second interval, but this disadvantage is offset by the fact that other workers possessing this standard apparatus can use our normal values. The M.B.C. was determined, using a standard Douglas double valve box and 100 litre Dougles bag. the air in the bag being measured through a waterfilled gasometer. Although this method of determining the M.B.C. has the obvious disadvantages that no tracing is obtained and the level at which the breathing is carried out is not shown, yet the apparatus required can easily be duplicated for work in other laboratories. The subject was instructed to breathe as deeply and as quickly as possible, and several trials were given until it was obvious to a trained observer that a maximal effort was being obtained. On the actual run two to three seconds were allowed for starting, then the air was collected over a 15-second period, during which encouragement was given to maintain optimal rate and depth. After a five-minute rest a second measurement was made. The values thus obtained were usually within 8 litres of each other, but if not then a third attempt was allowed. highest value obtained was taken as the M.B.C. No set respiratory rate was used, but every encouragement was given to keep this above 50 per minute. operation by the subjects again presented no real difficulty, though certain nervous subjects and some of the older women required more preliminary instruction. Height was recorded without shoes. Weight was taken in pyjamas or indoor clothes, with appropriate deduction. Body surface area (B.S.A.) was read off from a nomogram constructed from the Du Bois (1927) formula. All gas volumes were measured at ambient pressure and room temperature, the observed range being 17-22° C.; the decision not to adjust gas volumes to B.T.P.S. was made for several reasons. It is unlikely that the large volume of air ventilated during an M.B.C. run will reach 37° C., fully saturated, and the same objection holds to some extent with a vital capacity determination. While a simple B.T.P.S. correction may properly be applied to the F.R.C., further investigation would be required to work out the different corrections for the other primary measurements, and the final result would be to add greatly to all routine work in this field. Since the conditions of testing do not vary very much, the errors introduced by omitting any correction will not in any case interfere with comparisons. The addition of 6% to our F.R.C. values would allow reasonably accurate comparisons to be made with data so corrected. Table IV gives the analysis from duplicate experiments. All the duplicate M.B.C.s were done on different days. About half of the F.R.C. duplicate TABLE IV REPEATABILITY OF MEASUREMENTS | Measurement | F.R.C. | M.B.C. | M.E. % | |--|---------------------------|--------------------------------------|-------------------------| | No. of cases on which repeats were made Mean values Maximum difference between repeats Standard deviation of repeat measurements | 54
2,866 ml.
260 ,, | 40
106 l./min.
16 ,,
4·6 ,, | 27
79·4
13
4·1 | F.R.C. = functional residual capacity, M.B.C. = maximum breathing capacity, M.E.% = mixing efficiency. determinations were done on different days, but a separate analysis showed that this had no effect on repeatability. The number of duplicates is smaller for M.E.% than for F.R.C., because some of the latter were from other work not included in the main analysis. #### Notes on Statistical Methods REGRESSION ANALYSES OF LUNG MEASUREMENTS ON PHYSICAL CHARACTERISTICS.—Multiple regression analyses were carried out for each of the lung measurements for each of the four groups of normal cases, taking age, height, weight, body surface area, and sitting height as the independent variables. The object was to obtain regression equations suitable for routine use in the prediction of normal values of the lung measurements. Partial regression coefficients have not been calculated for all of the five independent variables, since in every case it was possible to obtain the same accuracy of prediction from equations involving, at the most, three of the variables. In the first of the alternative sets of regression equations given here, the most useful variables have been picked out progressively, for each separate equation, until these remaining could not account for a statistically significant proportion of the remaining variation in the lung measurement. In the second set of regression equations more of the variables have been omitted. At the expense of a slight loss in predictive power, shown by increases in the residual standard deviations, there is a gain in simplicity. Not only have terms been eliminated, but changes have been made in the actual variables used in some of the equations so as to obtain the greatest possible homogeneity in
this respect, which is of advantage in facilitating comparisons between the equations. Assumptions Underlying Regression Analyses.—The basic condition that must be satisfied to justify the regression analysis is that the discrepancies between the observed and predicted values of the lung measurements should be normally distributed, with a variability independent of the values of the physical characteristics involved. The standard deviation of these discrepancies is, of course, the value quoted under the heading of residual standard deviation. Graphical checks have shown that this condition is at least approximately satisfied in each case, although there is a slight tendency in the non-adult groups for the variances to increase with increasing body size. CORRELATION COEFFICIENTS.—We follow the practice in previous papers on this subject of giving total rather than partial correlation coefficients. This means, for example, that the correlation of vital capacity with height is that directly calculated from the pairs of values for each case, and is not adjusted to make it applicable to a population of uniform age, uniform weight, uniform body surface area, or uniform sitting height. ### DISCUSSION In the children up to 12-13 years there is little difference between boys and girls (though a study of a younger age group would be necessary to examine this properly), but from the age of puberty the boys' lung volumes and even more their M.B.C.s are greater than the girls' (Figs. 1 and 2). The women, however, appear to attain adult values about one year earlier than the men (17 years and 18 years respectively). This earlier maturation in girls was also shown in the very detailed vital capacity studies by Stewart (1922) and Kelly (1933), whose values, both for men and for women, are in close agreement with those of the present study. Male groups with mean age 11, 14, and $17\frac{1}{2}$ years in the series studied by Robinson (1938) gave values comparable with ours for T.L.C., V.C., and F.R.C., allowance being made for their larger B.S.A., but the R.V./T.L.C. Fig. 1 Fig. 2 and F.R.C./T.L.C. ratios are rather lower than ours. The values found by Turner and McLean (1951) for V.C. and M.B.C. in children from 11 to 14 years are similar to those obtained by us for the corresponding age groups. Applying their prediction formulae to our group gives a reasonable estimate of both V.C. and M.B.C., although we find B.S.A. to be better than height as a basis for prediction. The two groups each of five children of mean ages 12 and 14½ years reported by Lester, Cournand, and Riley (1942) gave values very like ours for V.C. and for M.B.C., but their T.L.C.s were calculated from an assumed R.V./T.L.C. ratio of 20.4%, which is appreciably lower than ours at any age. In the adult group the M.B.C., the V.C., the T.V.C., and to a much smaller degree the T.L.C. are seen to decrease with advancing age whereas the F.R.C./T.L.C. ratio rises slightly and the R.V./T.L.C. ratio steeply. The M.E.% is unchanged by age in the men and shows a barely significant decrease in the older female groups up to the age of 70 TABLE V OVERALL MEANS, STANDARD DEVIATIONS, AND COEFFICIENTS OF VARIATION | Measurement | | Males | | | Females | | |--|---|---|---|---|--|---| | Measurement | Mean | S.D. | C.V.% | Mean | S.D. | C.V.% | | Age group 11-19: No. of cases T.L.C. (ml.) F.R.C. (ml.) F.R.C., (ml.) F.R.C.T.L.C. (%) R.V. (ml.) R.V./T.L.C. (%) R.E.R.V. (ml.) T.V.C. (2 sec.) (ml.) M.B.C. (l. min.) R.T.V. (ml.) M.B.C. (l. min.) M.B.S.A. (sq.m.) Sitting height (in.) | 78
4,590
2,180
47-2
1,140
24-9
1,040
3,450
3,440
103
630
85-3
15-3
63-2
112-4
1-512
32-8 | 1,300
690
4·5
430
4·7
390
980
980
32
200
14·9
2·6
5·7
28·3
0·265
2·9 | 28
32
10
38
19
38
28
28
28
21
7
17
9
25
18 | 72
3,880
1,830
47-1
995
25-7
835
2,880
2,870
89
510
80-7
15-5
61-9
109-1
1-467
32-5 | 800
420
4.9
280
4.7
240
630
620
20
120
13.0
2.6
4.1
27.5
0.226
2.3 | 21
23
10
28
18
29
22
22
22
24
16
17
7 | | Age group 20–70: No. of cases .T.L.C. (ml.) F.R.C. (ml.) F.R.C./T.L.C. (%) R.V. (ml.) R.V./T.L.C. (%) R.E.R.V. (ml.) V.C. (ml.) V.C. (ml.) M.B.C. (1./min.) R.T.V. (ml.) M.E. (%) Age (yr.) Age (yr.) Height (in.) Weight (lb.) B.S.A. (sq.m.) | 102
6.230
3,330
53.4
2,100
33.8
1,240
4,130
4,000
121
660
78.7
41.2
67.8
151.2
1.807
34.9 | 830
680
7·1
520
7·4
410
750
830
24
230
11·4
13·2
2·5
20·0
0·140 | 13
20
13
25
222
33
18
21
20
35
14
32
3.7
13
8 | 66
4,330
2,300
53-0
1,570
36-4
730
2,760
2,670
84
550
78-7
42-1
63-0
128-7
1.597
33-1 | 620
490
7 5
380
7·2
300
540
560
16
160
11·1
14·4
2·3
21·3
0·140
1·5 | 14
21
14
24
20
41
20
21
19
29
14
34
3.7 | T.L.C. = total lung capacity, F.R.C. = functional residual capacity, R.V. = residual volume, R.E.R.V. = resting expiratory reserve volume V.C. = vital capacity, T.V.C. = timed vital capacity, M.B.C. = maximum breathing capacity, R.T.V. = resting tidal volume, M.E. = mixing efficiency. ⁽i) In a normally distributed population approximately 95% of the individual values lie within the range (mean $[\]pm 2 \times$ standard deviation). (ii) The coefficient of variation is the standard deviation expressed as a percentage of the mean, and therefore gives an appreciation of the relative variability of the different measurements. | Sex | Age | No. | | Age
(Years) |) | | Height (in.) | | | Weight
(lb.) | t | Body | Surface
(sq.m.) | | Sitt | ting He
(in.) | ight | |-----|--|---------------------------------------|--------------------------------------|----------------------------|----------------------------|--|--|--|--|---|--|--|--|--|--|--|--| | Sex | (Years) | 110. | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | | М | 11
12
13
14
15
16
17
18 | 8
13
8
8
8
8
8
9 | | | | 54·8
57·3
59·6
63·1
65·4
66·5
66·7
69·6
69·1 | 52
53
54
59
62
63
62
66
67 | 58
64
67
69
68
70
69
73
72 | 77
80
96
108
121
124
130
146
146 | 61
62
80
92
100
108
116
120
130 | 96
115
120
141
132
142
145
166
168 | 1·12
1·22
1·38
1·49
1·60
1·63
1·69
1·82
1·81 | 1·00
1·02
1·25
1·33
1·43
1·48
1·54
1·62
1·68 | 1·25
1·55
1·62
1·71
1·70
1·82
1·86
1·98
2·02 | 29·0
29·6
31·2
32·0
33·6
34·2
35·1
36·1
35·9 | 27
27
29
30
30
32
33
34
35 | 31
33
34
35
35
36
37
38
39 | | М | 20-30
30-40
40-50
50-60
60-70 | 27
23
22
20
10 | 25·2
35·0
44·9
54·3
64·2 | 20
30
40
50
60 | 29
39
48
59
68 | 69·1
68·4
67·8
65·6
67·6 | 66
64
63
62
64 | 72
72
72
68
72 | 155
154
152
142
150 | 124
113
118
112
124 | 195
197
175
195
182 | 1.86
1.82
1.81
1.73
1.79 | 1.62
1.49
1.59
1.46
1.62 | 2·10
2·08
2·00
2·02
2·05 | 35·8
35·3
35·1
33·6
34·2 | 33
32
32
30
33 | 38
38
38
36
37 | | M | >70 | 3 | 76.2 | 75 | 77 | 64-2 | 63 | 65 | 127 | 110 | 138 | 1.64 | 1.59 | 1.68 | 32.0 | 31 | 33 | | F | 11
12
13
14
15
16
17
18 | 8
8
8
8
8
8
8 | | | | 54·2
58·2
61·1
61·8
63·4
64·9
63·4
64·8
65·2 | 50
56
58
59
60
61
60
62
64 | 58
62
65
65
67
70
67
67 |
70
82
86
106
117
127
124
140
132 | 60
65
73
94
83
114
97
118
114 | 88
101
105
122
151
153
155
172
156 | 1·10
1·24
1·31
1·45
1·54
1·62
1·58
1·70
1·66 | 1·00
1·09
1·16
1·34
1·27
1·52
1·38
1·54
1·56 | 1·26
1·42
1·48
1·60
1·80
1·80
1·82
1·91
1·80 | 28·5
30·5
31·6
32·6
33·2
34·1
33·1
34·5
34·4 | 27
29
29
31
32
32
31
33
33 | 31
32
34
35
35
36
35
37
35 | | F | 20-30
30-40
40-50
50-60
60-70 | 18
13
11
16
8 | 24·4
34·3
46·2
54·1
64·6 | 20
30
41
50
60 | 29
39
49
59
69 | 63·6
63·5
63·1
62·1
62·5 | 60
58
59
56
60 | 69
69
66
65
64 | 127
121
140
124
138 | 99
90
122
94
94 | 161
156
158
170
175 | 1.60
1.57
1.66
1.56
1.64 | 1·42
1·32
1·54
1·30
1·41 | 1.73
1.88
1.80
1.84
1.80 | 33·7
33·7
32·6
32·5
32·5 | 32
32
30
30
30 | 36
37
34
34
35 | | E | . 70 | | 75.5 | 74 | 77 | 57.0 | 55 | 60 | 105 | 0,2 | 110 | 1.37 | 1,22 | 1.44 | 20.0 | 28 | 30 | ## TABLE VI PHYSICAL CHARACTERISTICS (i) Tables VI, VII, and VIII are included as a summary of the observations carried out, since space does not permit a full list of values. (ii) The values given should not be taken as establishing normal mean values or normal ranges for each age group. Split down to this extent, they are each dependent on comparatively few cases and so are subject to comparatively large sampling errors. The most outstanding example of such an effect occurs in the male 50-60 age group, where the sample has a small mean height compared with the other age groups, which results in the mean T.L.C., for example, being correspondingly depressed. (iii) Values obtained from a few normals aged over 70 have been included in the tables for comparison, but no use has been made of these figures in any of the other calculations. years. It is interesting to note how much more kindly the years treat the women than the men in respect of both V.C. and M.B.C. Our values for lung volumes in men (Table VII. Figs. 3, 4, and 5) are rather lower than those found by Robinson (1938), even allowing for the B.T.P.S. correction, but they are somewhat higher than those found by Baldwin and others (1948). Our values for R.V./T.L.C. and F.R.C./T.L.C. ratios (Table VII, Figs. 6 and 7) are higher than those found by earlier workers (Kaltreider and others, 1938; Robinson, 1938), but are in close agreement with those found by Bates and Christie (1950), by Whitfield and others (1950), and by Greifenstein and others (1952). Like these more recent authors we found a marked increase in the R.V./T.L.C. ratio with advancing age, but the F.R.C./T.L.C. ratio is much less affected (Table X, Fig. 7). The former rises because of change in the absolute value of both R.V. (increase) and T.L.C. (decrease). whereas the much smaller rise in the F.R.C./T.L.C. is due to the decreasing T.L.C., the F.R.C. changing but little (Fig. 4). Our older subjects, while they showed a rather high R.V./T.L.C. ratio, certainly did not suffer from emphysema, as they showed no excess dyspnoea on exertion, gave high M.B.C. volumes, had normal mixing efficiency, and showed no evidence of air trapping on the spirometric record. An R.V./T.L.C. ratio above 36% has often been accepted in itself as evidence of emphysema (Baldwin and others, 1949; Motley, 1953; Galdston, Wolfe, and Steele, 1952; Greifenstein and others, 1952), but the present results and those of Bates and Christie (1950) and of Whitfield and others (1950) make this view difficult to It may be that an increase in the F.R.C./T.L.C. ratio will prove to be of more significance. The absence of really significant deterioration in intrapulmonary gas-mixing up to the age of 70 years is in marked contrast with what is usually stated (Greifenstein and others, 1952; Bates and Christie, 1950; Fowler, 1952). In this laboratory an M.E. as low as 25% is commonly found in the presence of pulmonary disease (emphysema, communicating lung cysts, etc.), but a value below 60% is seldom found in normal subjects. In the first of these papers we notice that the mixing defect is more marked in the men than in the women, whereas we find no difference between our own male and female groups (Table VIII). The M.B.C. in their female group is nearly the same as in ours, but in their men it is lower (78 1./m. as against 95 1./m.), which makes it doubtful whether the men in their series were as good a normal sample as were the women. Comroe and Fowler (1951) reported a much greater range of M.E.% in old than in young subjects, whereas we found it unaffected by age. Fowler (1949) in a series of 18 subjects aged up to 73 years obtained normal mixing values, and Briscoe, Becklake, and Rose (1951) found M.E.% normal in one older man (aged 75) and only moderately reduced in the other (aged 65). Bates and Christie (1950) reported reduced mixing efficiency in 10 elderly TABLE VII LUNG MEASUREMENTS | Sex | Age | No. | | T.L.C.
(ml.) | | | F.R.C.
(ml.) | | F.R. | C./T.L
(%) | C. | | R.V.
(ml.) | | R.V | ′./T.L.
(%) | C. | R.E.R.V.
(ml.) | | | |-----|--|---------------------------------------|---|---|---|---|---|---|--|--|--|---|---|---|--|--|--|---|---|---| | | | | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | | М | 11
12
13
14
15
16
17
18
19 | 8
13
8
8
8
8
9
8 | 2,960
3,210
3,960
4,140
4,730
5,160
5,770
6,130
5,960 | 2,310
2,600
3,390
3,240
4,040
3,850
5,120
5,140
5,170 | 3,690
3,930
4,880
5,920
5,260
6,730
6,700
7,320
6,900 | 1,310
1,550
1,880
1,920
2,170
2,460
2,800
2,980
2,840 | 1,020
1,170
1,390
1,250
1,830
1,460
2,330
2,560
2,110 | 1,800
1,850
2,320
2,610
2,500
3,460
3,300
3,660
3,650 | 44·4
48·3
47·2
46·1
45·9
47·0
48·3
48·9
47·5 | 38
40
41
38
41
38
45
44
40 | 51
54
56
52
52
54
52
55
54 | 770
810
950
980
1,100
1,290
1,560
1,610
1,380 | 570
570
720
750
810
760
1,010
1,120
550 | 1,160
1,150
1,080
1,390
1,320
1,970
2,200
2,100
1,820 | 26·0
25·1
24·1
24·0
23·1
24·6
26·9
26.2
23·6 | 21
18
19
15
19
17
19
19 | 33
33
31
29
28
35
33
35
33 | 540
750
930
950
1,070
1,170
1,230
1,370
1,460 | 350
410
500
500
920
700
1,000
700
950 | 770
900
1,240
1,700
1,260
1,900
1,540
2,000
2,300 | | | | 27
23
22
20
10 | 6,500
6,630
6,190
5,610
5,970 | 5,000
5,700
5,100
3,800
5,100 | 8,600
8,300
7,200
7,100
7,500 | 3,210
3,550
3,300
3,160
3,560 | 1,900
2,600
1,900
1,800
2,700 | 4,300
4,800
4,800
4,400
5,200 | 49·5
53·6
53·0
56·2
59·2 | 39
40
38
36
49 | 57
60
67
67
71 | 1,750
2,110
2,170
2,200
2,700 | 900
1,500
1,200
1,300
2,200 | 2,600
3,000
3,100
2,900
3,800 | 26·6
32·0
34·8
39·0
44·9 | 18
23
24
26
41 | 35
41
44
49
55 | 1,470
1,430
1,140
980
860 | 900
800
500
500
300 | 2,300
1,900
1,800
1,800
1,600 | | M | >70 | 3 | 4,730 | 4,290 | 5,150 | 3,120 | 2,830 | 3,270 | 66.0 | 63 | 69 | 2,420 | 2,370 | 2,470 | 51.3 | 48 | 55 | 710 | 480 | 860 | | F | 11
12
13
14
15
16
17
18 | 8
8
8
8
8
8
8 | 2,570
3,060
3,530
3,860
4,040
4,680
4,330
4,440
4,420 | 2,320
2,520
2,610
3,300
3,050
4,130
3,740
3,810
4,040 | 2,860
3,320
4,280
4,980
4,850
5,730
5,380
5,210
4,940 | 1,170
1,480
1,760
1,810
1,920
2,220
2,020
1,990
2,080 | 1,000
1,000
1,320
1,400
1,590
1,690
1,520
1,530
1,680 | 1,320
1,730
2,480
2,310
2,320
2,710
2,350
2,550
2,520 | 45·6
48·4
49·5
46·9
47·8
47·0
46·9
44·9 | 39
40
44
41
42
41
33
40
41 | 53
55
58
53
53
56
53
54
54 | 630
840
950
950
1,040
1,200
1,070
1,090
1,190 | 480
480
750
700
850
620
840
710
910 |
890
1,100
1,480
1,150
1,230
2,030
1,320
1,370
1,490 | 24·5
27·0
27·1
24·8
26·1
25·2
25·0
24·6
27·0 | 17
19
22
21
20
15
20
19
22 | 34
36
34
28
32
35
31
31
33 | 540
650
810
860
880
1,010
950
900
920 | 400
500
500
600
620
680
620
630
510 | 670
830
1,100
1,160
1,350
1,430
1,300
1,300
1,270 | | F | 20-30
30-40
40-50
50-60
60-70 | 18
13
11
16
8 | 4,560
4,650
4,140
4,120
4,000 | 3,500
3,700
3,400
3,400
2,900 | 5,600
5,800
5,200
4,600
4,700 | 2,340
2,440
2,070
2,290
2,340 | 1,700
1,600
1,500
1,400
1,600 | 3,500
3,100
2,900
3,100
3,300 | 51.6
52.7
49.7
55.1
57.5 | 43
42
43
42
42 | 63
64
57
71
70 | 1,460
1,520
1,500
1,680
1,820 | 1,000
800
1,000
1,200
1,000 | 2,200
2,000
2,500
2,100
2,700 | 31.9
32.7
35.6
40.6
45.1 | 22
22
30
30
32 | 39
41
49
49
60 | 900
950
570
610
490 | 600
600
200
100
000 | 1,300
1,300
900
1,200
1,100 | | F | >70 | 3 | 3,180 | 2,910 | 3,680 | 2,030 | 1,920 | 2,180 | 64.0 | 59 | 68 | 1,580 | 1,380 | 1,830 | 51.0 | 38 | 63 | 440 | 150 | 800 | T.L.C. = total lung capacity, F.R.C. = functional residual capacity, R.V. = residual volume, R.E.R.V. = resting expiratory reserve volume. Fig. 6 Fig. 7 male subjects. Our criteria of normality were not unduly strict and we are unable to explain the discrepancy in older subjects between our values and those of other workers Our M.B.C. values correspond fairly well with those reported by Wright and others (1949), but are rather lower than those found by valveless spirometric methods (Gray, Barnum, Matheson, and Spies, 1950; Bernstein, D'Silva, and Mendel, 1952). The spirometric method, however, does not always yield such high values, for like Gaensler (1951) we found values higher than those of Baldwin and others (1948), but this is probably due to the differences in the spirometers used. Donald (1953) pointed out the importance of standardizing the M.B.C. test. and it would seem that the Douglas bag method would achieve this. It is scarcely feasible for each laboratory to work out its own complete control series as suggested by Frost and Georg (1953). For the older female subjects our findings agree well with those of Greifenstein and others (1952). but our older male subjects gave significantly higher values. Wright and others (1949) predict M.B.C. for men purely on an age basis. We agree that age provides the most practicable basis for this prediction, although for the men a slight increase in accuracy is obtained by taking the B.S.A. into account as well (Grav and others, 1950). The timed vital capacity (T.V.C.) gives more information than the V.C., which takes no account of the time taken to expel the air. The normality of the T.V.C. is judged by the absolute volume of air expelled (Tables VIII, XI, XII) in the given Fig. 8 TABLE VIII LUNG MEASUREMENTS (CONTINUED) | Sex | Age | No. | | V.C.
(ml.) | | T.V | /.C. (2 se
(ml.) | c.) | | M.B.C. | | | R.T.V
(ml.) | | | M.E.
(%) | | |-----|--|---------------------------------------|---|---|---|---|---|---|---|--|---|---|---|---|--|--|---| | Bex | 7180 | , , , , | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | Mean | Min. | Max. | | М | 11
12
13
14
15
16
17
18 | 8
13
8
8
8
8
8
8 | 2,180
2,420
3,010
3,160
3,640
3,860
4,200
4,520
4,590 | 1,740
2,000
2,500
2,480
3,160
3,090
3,820
3,800
3,770 | 2,460
3,100
3,800
5,010
4,020
5,170
4,580
5,400
5,550 | 2,170
2,410
3,010
3,160
3,640
3,860
4,160
4,520
4,590 | 1,740
2,000
2,500
2,480
3,160
3,090
3,820
3,800
3,770 | 2,460
3,100
3,800
5,010
4,020
5,170
4,580
5,400
5,550 | 57
72
87
98
113
114
124
137
136 | 40
49
71
59
94
88
95
105 | 81
90
110
121
133
138
152
165
169 | 470
540
510
625
710
770
690
710
740 | 360
400
370
400
480
520
510
560
440 | 670
750
880
900
960
1,160
1,030
1,200
1,230 | 78·8
85·9
80·6
77·2
91·6
84·8
81·8
94·9
92·1 | 54
62
65
60
70
65
70
72
69 | 105
112
107
96
115
120
95
105
108 | | M | 20–30
30–40
40–50
50–60
60–70 | 27
23
22
20
10 | 4,760
4,510
4,010
3,400
3,280 | 4,000
3,600
3,300
2,000
2,900 | 6,000
5,400
5,000
4,400
3,900 | 4,730
4,460
3,870
3,160
2,970 | 4,000
3,600
3,300
1,900
2,300 | 6,000
5,400
4,800
4,200
3,700 | 138
129
123
104
89 | 111
99
82
72
64 | 164
171
154
146
122 | 570
660
700
710
780 | 370
520
490
390
490 | 1,140
1,180
1,100
1,100
1,400 | 80·4
77·4
82·9
74·7
76·0 | 60
61
65
56
63 | 106
94
115
101
87 | | M | >70 | 3 | 2,320 | 1,920 | 2,680 | 2,130 | 1,580 | 2,600 | 68 | 40 | 95 | 550 | 430 | 780 | 59.0 | 44 | 71 | | F | 11
12
13
14
15
16
17
18 | 8
8
8
8
8
8
8 | 1,940
2,220
2,560
2,900
3,000
3,480
3,260
3,350
3.200 | 1,540
1,900
1,790
2,440
2,200
3,220
2,800
2,860
2,880 | 2,380
2,520
2,930
3,830
3,900
3,800
4,330
3,960
3,720 | 1,940
2,220
2,560
2,890
3,000
3,480
3,230
3,350
3,200 | 1,540
1,900
1,790
2,440
2,200
3,220
2,800
2,860
2,880 | 2,380
2,520
2,930
3,830
3,900
3,800
4,330
3,960
3,720 | 53
69
83
89
90
104
110
100
103 | 43
54
51
68
74
86
91
76
90 | 61
89
97
110
102
114
142
120
120 | 500
420
580
480
560
560
460
480
550 | 360
350
410
270
450
370
340
400
450 | 640
470
800
650
670
900
570
670
690 | 73·9
78·1
77·2
78·4
77·1
93·4
87·8
77·5
81·6 | 62
66
56
56
63
81
68
70
60 | 88
91
104
113
100
100
100
97
91 | | F | 20-30
30-40
40-50
50-60
60-70 | 18
13
11
16
8 | 3,090
3,140
2,640
2,440
2,180 | 2,500
2,200
2,300
2,100
1,800 | 4,200
4,100
3,600
2,800
2,700 | 3,080
3,050
2,510
2,310
2,040 | 2,500
2,100
1,900
1,900
1,600 | 4,200
4,000
3,500
2,700
2,500 | 96
91
80
75
66 | 68
62
62
53
54 | 122
114
106
99
78 | 570
590
490
530
570 | 390
450
310
280
400 | 930
1,300
750
820
860 | 82·8
79·6
76·6
76·0
76·2 | 64
68
58
61
58 | 96
100
100
107
89 | | F | >70 | 3 | 1,600 | 1,080 | 2,300 | 1,490 | 1,080 | 2,000 | 63 | 48 | 78 | 590 | 320 | 750 | 64.0 | 48 | 81 | TABLE IX LUNG MEASUREMENTS AND PHYSICAL CHARACTERISTICS: TOTAL CORRELATION COEFFICIENTS | Age | n | | | | | | Lung Me | asurement | | | | | | |------------------|----------------------------|--------|------------------|----------------|-------------------|----------------|-----------------|----------------|----------------|--------------------|----------------|--------------|--------------| | Group
(Years) | Physical
Characteristic | Sex | T.L.C. | F.R.C. | F.R.C./
T.L.C. | R.V. | R.V./
T.L.C. | R.E.R.V. | V.C. | T.V.C.
(2 sec.) | м.в.с. | R.T.V. | M.E.
(%) | | | Age | M
F | 0·86
0·75 | 0.81
0.62 | 0·14
-0·09 | 0·66
0·54 | 0·00
-0·01 | 0·71
0·48 | 0·86
0·72 | 0·86
0·72 | 0 83
0·75 | 0·45
0·07 | 0·24
0·21 | | | Height | M
F | 0.88
0.88 | 0·82
0·80 | 0·10
0·03 | 0·62
0·65 | 0·09
0·01 | 0·76
0·66 | 0·89
0·84 | 0·89
0·84 | 0·84
0·84 | 0·57
0·24 | 0·32
0·30 | | 11–19 | Weight | M
F | 0·91
0·84 | 0·83
0·64 | 0·06
-0·22 | 0·67
0·50 | 0·05
0·17 | 0·74
0·55 | 0·91
0·86 | 0·92
0·86 | 0·89
0·80 | 0·59
0·04 | 0·31
0·25 | | | B.S.A | M
F | 0.93
0.88 | 0·85
0·71 | 0·08
-0·15 | 0.68
0.56 | 0·06
0·12 | 0·76
0·61 | 0·93
0·88 | 0.93
0.88 | 0.90
0.83 | 0·59
0·10 | 0·30
0·27 | | | Sitting height | M
F | 0·92
0·86 | 0·86
0·76 | 0·09
0·01 | 0·73
0·62 | 0·02
-0·01 | 0·71
0·62 | 0·91
0·82 | 0·91
0·82 | 0.88
0.87 | 0.63
0.23 | 0·32
0·28 | | | Age | M
F | $-0.36 \\ -0.33$ | 0·03
-0·03 | 0·39
0·27 | 0·49
0·34 | 0·77
0·66 | -0·56
-0·51 | -0·74
-0·63 | -0.78
-0.67 | -0.66
-0.62 |
0·37
0·06 | 0·16
0·25 | | | Height | M
F | 0·55
0·47 | 0·28
0·18 | -0·14
-0·18 | 0.05
0.00 | 0·28
0·30 | 0·38
0·31 | 0·58
0·54 | 0·55
0·50 | 0·41
0·30 | 0·19
0·10 | 0·14
0·16 | | 20-70 | Weight | M
F | 0·22
0·07 | -0·17
-0·26 | -0·48
-0·49 | 0·17
0·08 | -0·34
-0·13 | -0.06
-0.33 | 0·36
0·14 | 0·35
0·10 | 0·28
0·00 | 0·10
0·14 | 0·06
0·03 | | | B.S.A | M
F | 0·37
0·21 | -0.03
-0.15 | 0.42 | -0·10
-0·06 | 0·35
0·20 | 0·07
-0·16 | 0·48
0·30 | 0·46
0·24 | 0·37
0·10 | 0·14
0·14 | 0·10
0·08 | | | Sitting height | M
F | 0·46
0·47 | 0·18
0·17 | $-0.18 \\ -0.16$ | -0.03
-0.06 | -0·32
-0·37 | | 0·53
0·58 | 0·54
0·56 | 0·46
0·38 | 0·19
0·27 | 0·16
0·23 | T.L.C. = total lung capacity, F.R.C. = functional residual capacity, R.V. = residual volume, R.E.R.V. = resting expiratory reserve volume, V.C. = vital capacity, T.V.C. = timed vital capacity, M.B.C. = maximum breathing capacity, R.T.V. = resting tidal volume, M.E. = mixing efficiency, B.S.A. = body surface area. For the number of cases from which these correlations have been calculated, the coefficient must be at least $0\cdot 2$ in magnitude to establish a significant association. | TABLE X | |--| | BEST REGRESSION FOLIATIONS FOR EACH LUNG MEASUREMENT | | Luna | | Regression Coefficients (with Standard Errors) | | | | | | | | | | | | | |--------------------------|-------------------|--|------------------------------------|--------------------------------|------------------------------|---------------------------------|--------------------------------------|-----------------------------------|---------------------------------------|--|--|--|--|--| | Lung
Measure-
ment | | × Age
(Completed
Years) | ×
Height
(in.) | × Weight (lb.) | × B.S.A.
(sq. m.) | × Sitting
Height
(in.) | Constant
in
Equation | Residual
Standard
Deviation | Coefficient
of
Variation
(%) | | | | | | | T.L.C.
(ml.) | A*
B
C
D | 100 (±40)
-10 (±5)
-10 (±5) | 90 (±30)
160 (±30)
110 (±30) | | 2,000 (±800)
1,500 (±500) | 200 (±60) | -6,480
-3,900
-4,210
-2,180 | 460
360
680
540 | 10
9
11
12 | | | | | | | F.R.C.
(ml.) | A
B
C
D | 80 (±30)
10 (±5) | 85 (±7)
180 (±30) | -18 (±4)
-40 (±10) | 5,000 (±1,400) | 140 (±30) | -3,600
-3,430
-6,560
-530 | 340
260
590
450 | 16
14
18
20 | | | | | | | F.R.C./
T.L.C.
(%) | A
B
C
D | 0·24 (±0·05)
0·17 (±0·05) | 1·2 (±0·3) | -0.23 (±0.04)
-0.19 (±0.04) | | | +47·2
+47·1
-3·0
+70·4 | 4·5
4·9
5·5
6·1 | 10
10
10
11 | | | | | | | R.V.
(ml.) | A
B
C
D | 24 (±3)
9 (±3) | 45 (±6)
100 (±20) | -10 (±3) | | 110 (±12) | -2,460
-1,790
-4,150
+1,200 | 300
210
410
360 | 26
21
19
23 | | | | | | | R.V./
T.L.C.
(%) | A
B
C
D | 0·45 (±0·04)
0·34 (±0·05) | 0·6 (±0·2) | -0·12 (±0·03)
-0·07 (±0·03) | | | +24·9
+25·7
-7·1
+31·3 | 4·7
4·7
4·4
5·4 | 19
18
13
15 | | | | | | | R.E.R.V.
(ml.) | A
B
C
D | -14 (±3)
-7 (±2) | 40 (±5)
80 (±20) | -8 (±2)
-26 (±5) | 1,100 (±130)
3,500 (±800) | | -630
-1,640
-2,410
-1,220 | 250
190
310
220 | 24
22
25
30 | | | | | | | V.C.
(ml.) | A
B
C
D | -35 (±4)
-20 (±3) | 110 (±20)
100 (±20) | | 3,400 (±150)
2,400 (±160) | | -1,690
-640
-1,910
-2,710 | 360
300
440
360 | 10
10
11
13 | | | | | | | T.V.C.
(ml.) | A
B
C
D | -42 (±4)
-23 (±3) | 100 (±20)
90 (±20) | | 3,400 (±150)
2,400 (±160) | | -1,700
-650
-1,070
-2,040 | 360
300
460
370 | 10
11
11
14 | | | | | | | M.B.C.
(l./min.) | A
B
C
D | $\begin{array}{ccc} 2 & (\pm 0.7) \\ -1.1 & (\pm 0.2) \\ -0.7 & (\pm 0.1) \end{array}$ | | | 108 (±6)
40 (±13) | 6·4 (±0·8) | -60
-149
+94
+113 | 14
10
18
13 | 14
11
14
16 | | | | | | | R.T.V.
(ml.) | A
B
C
D | 10 (±2) | 30 (±9) | | -500 (±200) | 44 (±6)
66 (±14)
28 (±12) | -810
-610
-2,050
-370 | 160
110
200
154 | 25
22
30
28 | | | | | | | M.E.
(%) | A
B
C
D | -0·2 (±0·1) | 0.8 (±0.3)
1.0 (±0.4) | | | | +34·7
+18·8
+78·7
+87·0 | 14
13
11
11 | 17
16
14
14 | | | | | | ^{*} A = Males 11-19. B = Females 11-19. C = Males 20-70. D = Females 20-70. B.S.A.= body surface area, T.L.C.=total lung capacity, F.R.C.=functional residual capacity, R.V.=residual volume, R.E.R.V.=residual volume, R.E.R.V.=residual volume, V.C.=vital capacity, T.V.C.=timed vital capacity, M.B.C.=maximum breathing capacity, R.T.V.=resting tidal volume, M.E.=mixing efficiency. ⁽i) As an example of how the equations should be read from the table we give the M.B.C. equation for normal adult males, as follows: M.B.C. = (-1·1 × age) + (40 × B.S.A.) + 94, where the units are as given in the table. (ii) Roughly speaking, the error in prediction should be less than the residual standard deviation in two cases out of three, and less than twice the residual standard deviation in 19 cases out of 20. (iii) The regression coefficients are not all significantly different between males and females, as may be seen from their standard errors, but since some of them are, no attempt has been made to combine the pairs of values. Similar remarks apply to the table of simplified regression equations (Tables XI, XII, XIII). time, by the proportion which this volume represents of the total V.C. (Table XIV), and also by the shape of the expiratory tracing. Using even the fast speed of the standard Palmer kymograph we were unable to measure T.V.C. accurately over less than a two-second period. A one-second T.V.C. would have the advantage of discriminating between those normal subjects with very fast expiratory rate (complete in one second) and those with medium expiratory rate (requiring one to two seconds). However, the two-second T.V.C. is usually adequate for clinical purposes, as patients may take more than 10 seconds to expel the entire V.C. The actual M.B.C. can be fairly well predicted in normal subjects from the twosecond T.V.C. (Table XV, Fig. 8). Kennedy (1953) obtained a closer prediction of the M.B.C. by measuring the 0.75 second T.V.C. on a special fast kymograph, but he examined a mixed group of normal subjects and patients. It is possible that even the two-second T.V.C. would correlate better with the M.B.C. in patients with prolonged expiratory time than it does in normal subjects many of whom expel all, or nearly all, their V.C. in one second. It may be unnecessary to predict M.B.C. from T.V.C. because there seems to be no good TABLE XI SIMPLIFIED REGRESSION EQUATIONS FOR EACH LUNG MEASUREMENT IN AGE GROUP 11-19 YEARS: REGRESSIONS ON BODY SURFACE AREA ALONE | | | Regressi | Residual | Coeffi- | | |---------------------|--------|--|----------------------------|-----------------------|----------------------| | Lung
Measurement | | × B.S.A.
(sq.m.) | Constant
in
Equation | Standard
Deviation | of
Varia-
tion | | T.L.C. (ml.) | A
B | 4,500 (±200)
3,100 (+200) | -2,220
-670 | 500
380 | 11
10 | | F.R.C. (ml.) | Ā
B | 2,200 (±200)
1,300 (±140) | -1,150
-80 | 360
300 | 17
16 | | F.R.C./T.L.C. | Ā
B | -, (±•,-) | +47·2
+47·1 | 4·5
4·9 | 10
10 | | R.V. (ml.) | A
B | $1,100 (\pm 130)$
$700 (\pm 110)$ | $-520 \\ -30$ | 320
230 | 28
23 | | R.V./T.L.C.
(%) | A
B | , | +24·9
+25·7 | 4·7
4·7 | 19
18 | | R.E.R.V. (ml.) | A
B | $1,100 (\pm 100)$
$650 (\pm 100)$ | $-630 \\ -120$ | 250
190 | 24
23 | | V.C. (ml.) | A
B | 3,400 (±150)
2,400 (±160) | -1,690
-640 | 360
300 | 10
10 | | T.V.C. (ml.) | A
B | $3,400 (\pm 150)$
$2,400 (\pm 160)$ | -1,700
-650 | 360
300 | 10
11 | | M.B.C. (l./min.) | В | 108 (±6)
77 (±5) | -60
-24 | 14
12
170 | 14
13
27 | | R.T.V. (ml.) | A
B | 450 (±70) | -50
+510
+85·3 | 120
120 | 24
18 | | M.E. (%) | A
B | | +80.7 | 13 | 16 | A = Males. B = Females. TABLE XII SIMPLIFIED REGRESSION EQUATIONS FOR EACH LUNG MEASUREMENT IN AGE GROUP 20-70 YEARS: (a) REGRESSIONS ON AGE AND/OR HEIGHT | Lung | | R | Resi-
dual | Coeffi- | | | |--|---|--|---|--|--|--| | Measure-
ment | | × Age
(Completed
Years) | ×
Height
(in.) | Constant
in
Equation | Stan-
dard
Devia-
tion | cient
of
Varia-
tion | | T.L.C. (ml.) F.R.C. (ml.) F.R.C. (ml.) R.V. (ml.) T.L.C. (ml.) V.C. (ml.) T.V.C. (ml.) T.V.C. (ml.) M.B.C. (l./min.) M.B.C. (l./min.) M.B.C. (%) | 000000000000000000000000000000000000000 | $\begin{array}{c} 19\ (\pm 3)\\ 9\ (\pm 3)\\ 0.43\ (\pm 0.04)\\ 0.33\ (\pm 0.05)\\ -17\ (\pm 3)\\ -11\ (\pm 2)\\ -35\ (\pm 4)\\ -20\ (\pm 3)\\ -42\ (\pm 4)\\ -23\ (\pm 0.1)\\ -0.7\ (\pm 0.1)\\ 6\ (\pm 1.5) \end{array}$ | 110
(±20)
100 (±20)
100 (±20)
90 (±20) | -3,220
+3,330
+2,300
+1,330
+1,200
+16·3
+22·7
+1,930
+1,190
-1,910
-2,710
-1,070 | 690
550
680
490
450
360
260
440
360
370
18
13
220
160
11-4 | 11
13
20
21
21
21
23
14
15
27
36
11
13
11
14
15
16
33
29
14 | C = Males. D = Females. TABLE XIII SIMPLIFIED REGRESSION EQUATIONS FOR F.R.C. T.L.C. FOR AGE GROUP 20-70 YEARS: (b) REGRESSION ON WEIGHT | 1 | | Regressie | on | Residual | Coefficient | | |--------------------------|--------|--------------------------------|----------------------------|-----------------------|-----------------|--| | Lung
Measure-
ment | | ×
Weight
(lb.) | Constant
in
Equation | Standard
Deviation | of
Variation | | | F.R.C./
T.L.C.(%) | C
D | -0·17 (±0·03)
-0·17 (±0·04) | +79·1
+74·9 | 6·3
6·6 | 12
12 | | C = Males. D = Females. TABLE XIV NORMAL VALUES OF (T.V.C./V.C.×100): DISTRIBUTION BY AGE AND SEX | Age | D | istributi | ons of | Values c | of T.V. | C./ V.C. > | <100 | | |------------------|--------------|-----------|--------|----------------|----------------|-------------------|------|--------------| | Group
(Years) | < 85 | 85–95 | >95 | Total
No. | < 85 | 85–95 | >95 | Total
No. | | | No. of Males | | | | No. of Females | | | | | 11-19 | 0 | 1 1 | 77 | 78 | 0 | 1 | 71 | 72 | | 20–30 | . 0 | 1 | 26 | 27
23
22 | 0 | 0 | 18 | 18 | | 30-40 | 0 | 1 | 22 | 23 | 0 | 3 | 10 | 13 | | 40-50 | 0 | 7 | 15 | 22 | 2 | 3 | 6 | 11 | | 50-60 | 3 2 | 9 | 8 | 20 | 0 | 9 | 7 | 16 | | 60–70 | 2 | 7 | 1 | 10 | 0 | 4 | 4 | 8 | | >70 | 1 | 1 | 1 | 3 | 0 | 1 | 2 | 3 | | Total | 6 | 27 | 150 | 183 | 2 | 21 | 118 | 141 | T.L.C. = total lung capacity, F.R.C. = functional residual capacity, R.V. = residual volume, R.E.R.V. = resting expiratory reserve volume, V.C. = vital capacity, T.V.C. = timed vital capacity, M.B.C. = maximum breathing capacity, R.T.V. = resting tidal volume, M.E. = mixing efficiency. B.S.A. = body surface area, T.L.C. = total lung capacity, F.R.C. = functional residual capacity, R.V. = residual volume, R.E.R.V. = resting expiratory reserve volume, V.C. = vital capacity, T.V.C. = timed vital capacity, M.B.C. = maximum breathing capacity. R.T.V. = resting tidal volume, M.E. = mixing efficiency. TABLE XV PREDICTION OF M.B.C. FROM T.V.C. (2 SEC.) | Group
of
Cases | Regression Equation (M.B.C. in l./min.: T.V.C. in ml.) | Residual
Standard
Deviation | Coefficient
of
Variation
(%) | |-------------------------|--|-----------------------------------|---------------------------------------| | Males,
11-19 years | M.B.C. = $(0.028 \times T.V.C.) + 6.3$
+ 0.002 | 16 | 15 | | Females,
11-19 years | $M.B.C. = (0.028 \times T.V.C.) + 8.4$ | 12 | 13 | | Males,
20-70 years | $M.B.C. = (0.022 \times T.V.C.) + 33.2$ | 16 | 13 | | Females,
20-70 years | $M.B.C. = (0.021 \times T.V.C.) + 27.6$ | 11 | 14 | M.B.C. = maximum breathing capacity, T.V.C. = timed vital capacity. (i) Four equations are given, one for each group of cases. could not properly be combined, since the residual variation is significantly higher for males than for females, and the regression coefficients themselves are significantly higher for the adults than for the 11-19 age group. (ii) It will be noted that in the cases of the adults, these equations give better predictions than do the regressions on physical characteristics, but this is not true of the 11-19 age group. reason why the T.V.C. absolute value itself should not be used as a valid measure of ventilatory capacity. This would not be quite the same thing as the M.B.C., because it takes no account of the exhaustion factor, but, as this is chiefly prominent in patients who are unsuitable for the M.B.C. test, it is not a very weighty objection. #### SUMMARY Comment is made on the inadequacy of present standards for the ventilatory and distributive aspects of pulmonary function. Lung volumes, intrapulmonary gas-mixing efficiency, timed vital capacity, and maximum breathing capacity have been measured in a total of 324 normal male and female subjects of whom 150 were under 20 years and 60 were over 50 years of age. The results have been subjected to statistical analysis. The interrelations of the functions with age and body measurements have been studied, and regression equations have been evolved to allow prediction of expected normal values. A number of the equations are also presented in graphical form. The findings in the present study are briefly discussed in relation to those previously reported. The expenses of this investigation were covered by a grant from the Aberdeen Royal Infirmary Endowment Fund, for which we wish to thank the Board of We are much indebted to Dr. A. M. Management. Michie (Medical Superintendent) for his ready help in administrative matters at all times. Professor H. W. Fullerton kindly arranged for this work to be carried out in the Department of Medicine, and gave other administrative assistance. In the early days when we were building up and calibrating the apparatus we received much helpful advice from Professor R. V. Christie (St. Bartholomew's Hospital) and from Mr. H. Griffith (Senior Lecturer in Natural Philosophy, University of Aberdeen). The number of subjects and of people who assisted in marshalling them for testing is too large to allow individual recognition, but we wish to thank them all for the essential part which they played. REFERENCES Anthony, A. J. (1930). Disch. Arch. klin. Med., 167, 129. Aslett, E. A., D'Arcy Hart, P., and McMichael, J. (1939). Proc. roy. Soc. B, 126, 502. Baldwin, E. DeF., Cournand, A., and Richards, D. W. (1948). Medicine, Baltimore, 27, 243. Bernstein, L., D'Silva, J. L., and Mendel, D. (1952). Thorax, 7, 255. Binger, C. A. L. (1923). J. exp. med., 39, 457. Birath, G. (1944). Acta med. scand., Suppl. 154. Briscoe, W. A., Becklake, M. R., and Rose, T. F. (1951). Clin. Sci., 10, 37. Christie, R. V. (1932). J. clin. Invest., 11, 1099. — and Fowler, W. S. (1951). Ibid., 10, 408. Cournand, A., Baldwin, E. DeF., Darling, R. C., and Richards, D. W. (1941). J. clin. Invest., 20, 681. — Richards, D. W., and Darling, R. C. (1939). Amer. Rev. Tuberc., 40, 487. Darling, R. C., Cournand, A., and Richards, D. W. (1944). J. clin. Invest., 23, 55. Donald, K. W. (1953). Brit. med. J., 1, 415, 473. Du Bois, E. F. (1927). Basal Metabolism in Health and Disease, p. 119, 2nd ed. Philadelphia. Fletcher, C. M. (1953). Proc. Pag. Soc. Med. 48, 538. p. 119, 2nd ed. Filiadeipnia. Fletcher, C. M. (1953). *Proc. roy. Soc. Med.*, 46, 538. Fowler, W. S. (1949). *J. appl. Physiol.*, 2, 283. (1952). Physiol. Rev., 32, 1. Frost, J., and Georg, J. (1953). Acta med. scand., 147, 349. Gaensler, E. A. (1951). Amer. Rev. Tuberc., 64, 256. Galdston, M., Wolfe, W. B., and Steele, J. M. (1952). J. appl. Physiol., 5, 17. Gilson, J. C., and Hugh-Jones, P. (1949). Clin. Sci., 7, 185. - and Oldham, P. D. (1952). Proc. roy. Soc. Med., 45, 584. Gray, J. S., Barnum, D. R., Matheson, H. W., and Spies, S. N. (1950). J. clin. Invest., 29, 677. Greifenstein, F. E., King, R. M., Latch, S. S., and Comroe, J. H. (1952). J. appl. Physiol., 4, 641. Hermannsen, J. (1933). Z. ges. exp. Med., 90, 130. Hurtado, A., and Boller, C. (1933). J. clin. Invest., 12, 793. — and Fray, W. W. (1933). Ibid., 12, 807. - Kaltreider, N. L., and Brooks, W. D. W. (1934). Ibid., 13, 169. Hutchinson, J. (1846). Med.-chir. Trans., 29, 137. Kaltreider, N. L., Fray, W. W., and Hyde, H. van Z. (1938). Amer. Rev. Tuberc., 37, 662. Kelly, H. G. (1933). Univ. Ia Stud. Child Welf., 7, No. 5. Kennedy, M. C. S. (1953). Thorax, 8, 73. Lester, C. W., Cournand, A., and Riley, R. L. (1942). J. thorac. Surg., 11, 529. Lindhard, J. (1925). Skand. Arch. Physiol., 47, 188. Lundsgaard, C., and Schierbeck, K. (1923). Acta med. scand., 58, 470. — and Van Slyke, D. D. (1918). J. exp. Med., 27, 65. Meneely, G. R., and Kaltreider, N. L. (1949). J. clin. Invest., 28, 129. Motley, H. L. (1953). Dis. Chest. 24, 378. Myers, J. A. (1925). Vital Capacity of the Lungs. Baltimore. Pappenheimer, J. (1950). Fed. Proc., 9, 602. Robinson, S. (1938). Arbeitsphysiologie. 10, 251. Roelsen, E. (1939). Acta med. scand., 98, 141. Stewart, C. A. (1922). Amer. J. Dis. Child., 24, 451. Tiffeneau, R., Bousser, J., and Drutel, P. (1949). Paris med. (partie med), 39, 543. Turner, J. A., and McLean, R. L. (1951). Pediatrics, 7, 360. West, H. F. (1920). Arch. intern. Med., 25, 306. Whitfield, A. G. W., Waterhouse, J. A. H., and Arnott, W. Melville (1950). Brit. J. soc. Med., 4, 1, 86, and 113. Wright, G. W., Yee, L. B., Filley, G. F., and Stranahan, A. (1949). J. thorac. Surg., 18, 372.